Manure Handling and Storage Effects on Nitrogen Losses of Dairy Farms Vinicius R. Moreira ### Overview - ✓ Brief identification of the problem; - ✓ Processes involved in ammonia volatilization; - ✓ Methods for estimating nitrogen losses; - ✓ Sources of ammonia volatilization; - ✓ Summary. ### Introduction - Enhanced Integrated Nutrient Management on Dairy Farms # Why has nitrogen management become an issue? ### Jim Galloway s N cascade # Effects of excessive ammonia in the atmosphere ¥ Effects to human and animal health: | Ammonia levels | Health effects | |----------------|------------------------------| | —5ppm | Olfactory detection | | 20-25ppm | Eye irritation | | —~ 1,500ppm | Cough and froth at the mouth | | — 5,000ppm | Deadly | ISU Extension publication #: Pm-1518k # Effects of excessive ammonia in the atmosphere ¥ Effects to human and animal health: - Reacts with sulfur dioxide (SO_2) and nitrogen oxides $(N_xO) \rightarrow$ Aerosols. - * Clean Air Act enforces PM10; - Odor problems. # Effects of excessive ammonia in the atmosphere #### ¥ Effects on environment: - —50% of NH₃ is deposited within a 50-km (31 miles) range; - —Farther deposition is halved every 400 km (250 miles). - ¥ Reduces visibility (haze); - * Reduction of biodiversity: affect natural ecosystems through N enrichment and allow shift from native oligotrophic plant communities to competitive grass species; - ¥ Acid rain; - ¥ Eutrophication (nitrate): Gulf of Mexico Hypoxia Zone (Burkart and James, 1999). # Where does ammonia come from in dairy farms? # Factors affecting N efficiency in a dairy cow: - ¥ N efficiency (kg milk N / kg feed N) - —Maximum theoretical: = \sim .44 (NRC, 2001); - _56 experiments: .26 (range: .17-.39); - —Grazing N fertilized pastures: .16 (Vuuren and Meijs, 1987). - * Reducing dietary N → increase efficiency (and risk?). # Factors affecting N efficiency in a dairy cow: | | kg/d | lb/d | |-------------|-------|-------| | DMI | 24.5 | 54.0 | | Diet CP, % | 17.5 | | | N intake | 0.686 | 1.51 | | Milk yield | 37 | 81.5 | | Milk CP, % | 3.10 | | | Milk N | 0.180 | 0.396 | | N retention | 0.034 | 0.076 | | Excreted N* | 0.472 | 1.039 | | % excreted | 68.8 | | ^{*} Excreted N = urinary N + fecal N ### N distribution in dairy manure #### ¥ Fecal N: - —Undigested feed; - —Microbial proteins; - —Metabolic losses. #### ¥ Urinary N: - —Urea (50-90%); - —Allantoin; - —Uric acid; - —Creatinine; - —Creatine; - —Hippuric acid; - —Xanthine, Hypoxanthine, free ammonia, free amino acids ### Urea breakdown $$CO(NH_2)_2 + H_2O \xrightarrow{urease} 2NH_3 + CO_2$$ * Complete within 2-6h at T > 10°C (50°F - Muck, 1982, Elzing & Monteny, 1997) ### Ammonia dissociation $$NH_4^+ - NH_3 + H^+$$ $$NH_3 + H_2O - NH_4^+ + OH^-$$ # Processes involved in ammonia volatilization from dairy manure - ₹ NH₃/NH₄⁺ reaction tends to NH₃ with increase in: - —Temperature (Muck and Steenhuis, 1981, Muck, 1982); - —pH (Muck and Steenhuis, 1981, Muck, 1982); - $-NH_4^+$ concentration (Hashimoto, 1972); - —Wind speed (Monteny and Erisman, 1998). - ₹ May reduce volatilization: - —Floating layers (Voorburg and Kroodsma, 1992). #### ¥ Introduction: ### ¥ Objective: —To develop a regression to predict N split between urine and feces based on simple information. #### * Literature review: - —56 experiments, 231 different treatments, 3751 cows. - —Literature up to 11 years old (1990-2001). #### —Information obtained: ``` ¥# cows ``` ¥ Breed ¥ BW (kg) ¥ Lactation ¥ DIM ₹ Type of Exp. ¥ Form of diet ¥ Main Forage Y Method of preservation ¥ # feedings ₹ %Forage **Y** CP (%DM) ₹ RUP (%CP) ₹ TDN (%DM) ¥ NDF (%DM) ¥ NFC (%DM) Y DMI (kg/d) Y Milk (kg/d) Y NI (kg/d) measured ¥ Milk CP (%) Y Milk N (kg/d) **Y** Manure N ¥ Fecal N **Y** Urinary N YNR (kg/d) measured #### —Calculations - NI (kg/d) calculated - Fecal N (%DMI) - Fecal N (%NI) - Estimated Fecal N (Peyraud et al., 1995 7.5g/kgDMI) - Estimated Fecal N (Van Soest, 1994 —0.6%DMI) - Estimated Fecal N (Average, 2001 0.93%DMI) - Urinary N (%DMI) - Urinary N (%NI) - Urine N, %manure N - (NI-MN-FN) kg/d - UN+RN (NI-MN-FN) kg/d - * RN (NI-MN-FN-UN) kg/d - Manure N (NI-MN) kg/d - DMI (%BW) - NI (%BW) - NDFI (kg/d) - DMI-CPI-NDFI - N efficiency #### * Experimental and dietary information | | Average | Stdev | |----------------------------|---------|-------| | # feeding | 2.50 | 2.20 | | %Forage | 57 | 16 | | CP (%DM) | 16.8 | 2.50 | | RUP (% CP)* | 33.0 | 6.2 | | TDN (%DM)* | 70.6 | 5.80 | | NDF (%DM) | 38.3 | 6.50 | | NFC (%DM)* | 41.4 | 7.80 | ^{*} Estimated based on book values of dietary ingredients. ¥ Production and excretion information | | Avg (kg/d) | Stdev | Avg (lb/d) | |-------------|------------|-------|------------| | DMI | 18.0 | 4.80 | 39.6 | | Milk | 28.5 | 7.20 | 62.8 | | NI | 0.495 | 0.162 | 1.09 | | Milk CP (%) | 3.11 | 0.220 | | | Milk N | 0.137 | 0.034 | 0.302 | | Manure N | 0.342 | 0.114 | 0.753 | | Fecal N | 0.166 | 0.058 | 0.366 | | Urinary N | 0.176 | 0.068 | 0.388 | | NR | 0.029 | 0.035 | 0.063 | * Estimating fecal N: | | | Average | stdev | |------------|----------------|---------|-------| | | Fecal N (%DMI) | 0.914 | 0.174 | | | Fecal N (%NI) | 33.4 | 6.01 | | Peyraud et | Fecal N (kg/d) | 0.141 | 0.036 | | al., 1995 | % error | 14.7 | 18.0 | | Van Soest, | Fecal N (kg/d) | 0.113 | 0.028 | | 1994 | % error | 31.7 | 14.4 | | Average, | Fecal N (kg/d) | 0.172 | 0.043 | | 2001 | % error | -3.99 | 22.0 | # What techniques can be used to estimate N losses? # Methods for estimating nitrogen losses #### **¥** Direct measurements: - —Continuous measurement: - ¥ Non Dispersive Infra Red (NDIR); - ₹ Open-Path Fourier Transform Infrared (OP-FTIR); - ¥ Optical absorption techniques - ¥ Fluorescence methods; - ¥ Gas chromatography; - ¥ Electrochemical cells; - ¥ NO monitor in combination with a high temperature catalyst stainless steel (chemiluminescence detectors); - ¥ Continuous flow denuder. # Methods for estimating nitrogen losses #### **¥** Direct measurements: - —Discontinuous measurement: - ¥ Acid scrubbers; - ¥ Gas detection tubes; - ¥ Passive diffusion devices; - ¥ Denuders. - * Product of air exchange rate and the difference between inflow and outflow NH₃ concentrations. # Methods for estimating nitrogen losses #### ¥ Indirect estimations: - —Mass balances (N Inputs minus N outputs van der Meer, 2001); - —N:ash (Muck and Richards, 1983, Muck et al, 1984); - -N:P. - * Do not discriminate among N form (NH₃, NH₄⁺, N₂O or N₂); - * Not real-time. # Sources of ammonia volatilization ### Opportunities for losses #### **₹** Cattle housing system ``` —Floor barn ``` ₹ Tie-stall; ¥ Free-stall: —Slatted floor; —Solid floor; —Storage **¥** Daily haul; ¥ Earthen basin or concrete pit; ¥ Bedded pack; ¥ Stack. Moreira, V.R., Santos, H.H.B., Satter, L.D. - ¥ Introduction - **¥** Objectives - —To evaluate the use of N to P ratio for estimating N disappearance from manure; - —To determine N disappearance from tie-stall and free-stall. #### ¥ Materials and methods | | Tie-stall | Free-stall | |--------------------|-----------------------------|-----------------------------| | Dates | Feb 9-10 th 2001 | Feb 9-10 th 2001 | | # Groups | 2 | 2 | | # Cows | 8 | ~96 | | Diets | 1 | 2 (P = .38 & .48%DM) | | DMI | Individually | Average | | MY | Individually | Individually | | # scraping per day | 2 | 6-10 | | Sampling | 2x (4:40am & 3:00pm) | 3x (7:00pm; 1:00am; 9:00am) | #### **Y** Materials and Methods #### **¥** Results —Manure temperature (°C) and pH: | Tie-Stall | | Group 1 & 2 | _ | |--------------|------|------------------|-----------| | T1 = 4:40AM | pН | 7.98 | | | | Temp | 14.9 | | | T2 = 3:00PM | pН | 7.56 | | | 12 - 3.001 W | Temp | 14.5 | <u>-</u> | | Free-Stall | | Pen 5 + 6 | Pen 7 + 8 | | T1=7:00PM | pН | 8.61 | 8.04 | | | Temp | 7.90 | 8.25 | | T2=1:00AM | pН | 8.15 | 8.17 | | | Temp | 6.50 | 7.10 | | T3=9:00AM | pН | 7.97 | 7.78 | | | Temp | 5.85 | 6.40 | #### ¥ Results —TN and TP: | | TN (%Wet) | P (%Wet) | |----------------------|-----------|----------| | Free stall - Pen 5-6 | 0.455 | 0.051 | | Free stall - Pen 7-8 | 0.464 | 0.070 | | Tie stall - Diet UN | 0.502 | 0.042 | #### Free-stall Tie-stall ### Freeze Drying TN Protocol - **Y** Introduction - ₹ Objective - —To evaluate the freeze drying process on the recovery of manurial total nitrogen. - **Y** Materials and Methods - —2x2x3 factorial design: - ¥ With or without acidification (2mL 67%H₂SO₄/90mL manure); - ¥ Three levels of ammonium sulfate (0, 3 or 6g/~90mL manure); - ¥ Analyzed fresh or after lyophilization - —5 replications/treatment. # TN Protocol #### ¥ Results TN (%FD DM) Sample/acid/Ammonium sulfate ## TN Protocol #### **¥** Results Effect of lyofilization and acidification manure samples on total nitrogen recovery (TN): | Sample | Fresh | | | | Lyofilized | | | | | | |-------------------|-------------------|-------|-------------------|------------|------------|-------------------|----------------|---------------------|------|-------| | Sulfuric acid | | + | | | + | | . <u> </u> | - | | | | $g (NH_4)_2SO_4$ | | 3 | 6 | 0 | | 6 | 0 | | SEM | | | TN (%FD DM) | 2.91 ^d | 5.52° | 6.94 ^b | 3.00^{d} | 5.69° | 7.71 ^a | $2.40^{\rm e}$ | 7.06^{b} | 0.13 | 0.001 | | (Rep) CV (%) | 9.04 | 8.17 | 8.80 | 5.66 | 3.00 | 2.05 | 2.15 | 2.11 | | | | Rep CV (%) | 4.39 | 3.55 | 5.14 | 6.85 | 1.56 | 4.88 | 4.34 | 2.39 | | | **¥** Introduction **¥** Objective —To estimate N disappearance from dairy manure from excretion until storage is emptied using P as a marker (N to P ratio). #### **Y** Materials and methods - —13 farms were selected; - —Samples collected: - ¥ Manure samples: collected throughout emptying of storage facility; - ¥ Feed samples; - ¥ Sampling period: March 27th through May 29th 2001 #### ¥ Materials and methods —Information: ``` ¥ Housing (type and management); ``` ¥ Milk records and diet composition (N and P); ₹ Manure storage (type and management); ¥ Hauling schedule. #### ¥ Materials and methods - —Sample processing was similar to that of Validation Protocol; - —TN analyses were done in half of the subsamples that were lyophilized. #### **¥** Results | | pН | T (°C) | DM
(%) | TN
(%DM) | Ash
(%DM) | P
(%DM) | N:P | |-----------------|------|--------|-----------|-------------|--------------|------------|------| | Overall avg | 7.31 | 14.98 | 12.28 | 3.33 | 36.7 | 0.63 | 5.54 | | Sand bedding | 7.40 | 15.6 | 15.2 | 2.79 | 51.2 | 0.47 | 5.91 | | Sawdust bedding | 7.19 | 14.1 | 8.73 | 3.99 | 19.2 | 0.81 | 5.09 | | Stdev | 0.48 | 5.30 | 4.38 | 0.82 | 17.4 | 0.21 | 0.82 | | CV | 6.58 | 35.4 | 35.7 | 24.6 | 47.4 | 33.5 | 14.9 | | Max | 8.52 | 23.7 | 19.8 | 4.34 | 58.3 | 0.92 | 6.49 | | Min | 6.85 | 6.34 | 6.73 | 1.74 | 17.1 | 0.36 | 4.03 | ### **¥** Limitations | Farm | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9Lact | 9Dry | 10 | 11 | 12 | 13 | Avg | Stdev | cv | |-------------|-------|---------|-------|-------|-------|---------|---------|-------|-------|-------|-------|---------|---------|---------|---------|---------| | Cows | | | | | | | | | | | | | | | | | | BW (kg) | 635.6 | ? | 635.6 | 568.2 | 648.2 | | | 635.6 | 635.6 | 635.6 | 591.6 | | | 623.3 | 27.8 | 4.5 | | DMI (kg) | 25.4 | ? | 24.9 | 24.9 | 28.2 | | | 23.6 | 28.8 | 25.8 | 24.5 | | | 25.8 | 1.8 | 7.0 | | DIM | 154 | ? | 154 | 154 | 154 | | | 132 | 0 | 154 | 154 | | | 132 | 54 | 40.8 | | MY (kg) | 35.4 | ? | 34.1 | 35.8 | 42.2 | | | 29.9 | 0.0 | 36.3 | 35.9 | | | 31.2 | 13.0 | 41.8 | | Milk CP (%) | 3.15 | ? | 3.15 | 3.15 | 3.15 | | | 3.15 | 0.00 | 3.15 | 3.15 | | | 2.76 | 1.11 | 40.4 | | Milk P (%) | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.00 | 0.09 | 0.09 | 0.09 | 0.09 | 80.0 | 0.02 | 30.0 | | Diet | | | | | | | | | | | | | | | | | | TN (%DM) | 2.78 | ? | 2.98 | 2.84 | 2.59 | | | 2.81 | 2.29 | 2.76 | 2.20 | | | 2.65 | 0.28 | 10.4 | | TP (%DM) | 0.48 | ? | 0.45 | 0.44 | 0.41 | | | 0.38 | 0.36 | 0.41 | 0.40 | | | 0.42 | 0.04 | 9.16 | | Excretion | | | | | | | | | | | | | | | | | | TN (g) | 0.531 | | 0.574 | 0.531 | 0.522 | 0.000 | 0.000 | 0.514 | 0.658 | 0.531 | 0.362 | 0.000 | 0.000 | 0.352 | 0.268 | 76.2 | | TP (g) | 0.090 | | 0.081 | 0.078 | 0.078 | 0.000 | 0.000 | 0.064 | 0.104 | 0.072 | 0.066 | 0.000 | 0.000 | 0.053 | 0.040 | 76.5 | | N/P | 5.89 | | 7.05 | 6.80 | 6.72 | #DIV/0! | #DIV/0! | 8.08 | 6.30 | 7.40 | 5.49 | #DIV/0! | #DIV/0! | #DIV/0! | #DIV/0! | #DIV/0! | | | | | | | | | • | 7.8 | | - | | | | | | | | Manure | | | | | | | | | | | | | | | | | | TN (%DM) | 3.31 | 6.30 | 2.88 | 4.34 | 3.65 | 3.53 | 4.16 | 2.65 | | 2.51 | 4.28 | 1.74 | 3.63 | 3.58 | 1.16 | 32.4 | | TP (%DM) | 0.564 | 0.861 | 0.521 | 0.814 | 0.586 | 0.871 | 0.883 | 0.400 | | 0.394 | 0.919 | 0.359 | 0.575 | 0.645 | 0.212 | 32.8 | | N:P | 5.76 | 7.42 | 5.39 | 5.51 | 6.45 | 3.99 | 4.83 | 6.49 | | 6.20 | 4.65 | 5.13 | 6.44 | 5.69 | 0.96 | 16.9 | | % N loss | 2.1 | #DIV/0! | 23.5 | 19.0 | 4.0 | #DIV/0! | #DIV/0! | 16.9 | | 16.2 | 15.4 | #DIV/0! | #DIV/0! | #DIV/0! | #DIV/0! | #DIV/0! | | | Farms | | | | | | | | |------------------------|-------|------|------|-----|------|------|------|--| | | 2 | 4 | 5 | 6 | 9 | 10 | 11 | | | N losses (%excreted N) | 2.1 | 23.5 | 19.0 | 4.0 | 16.9 | 16.2 | 15.4 | | - ¥ Introduction - **₹** Objective - Estimate N disappearance from dairy manure based on N to P ratio, according to analyses done in commercial laboratories. #### **¥** Materials and Methods - —230 dairy manure analyses from three commercial laboratories located in Pennsylvania, Ohio and Wisconsin; - Analyses: Total Nitrogen and Total Phosphorus. #### ¥ Results Effect of manure storage structure on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) (3 Labs: Pennsylvania, Ohio and Wisconsin) | | | | | | | | P< | | |-----|--------------------------|-------------------|---------------|-------|-------|--------|--------|-------| | %DM | BP ⁽¹⁾ | DH ⁽²⁾ | EB (3) | S (4) | SEM | BP vs. | DH vs. | S vs. | | | | | | | | EB | EB | EB | | TN | 2.41 | 2.9 | 4.25 | 2.73 | 0.35 | <.001 | <.001 | 0.02 | | P | 0.560 | 0.550 | 0.790 | 0.540 | 0.060 | 0.001 | <.001 | 0.02 | | N/P | 4.84 | 5.73 | 5.56 | 5.41 | 0.42 | 0.16 | 0.58 | 0.86 | $^{^{1}}$ BP = bedded pack (n=19). $^{^{2}}$ DH = daily haul (n=68). $^{^{3}}$ EB = earthen basins (n=136). $^{^{4}}$ S = stack (n=7). #### ¥ Results Effect of season¹ on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) of 130 dairy manure analyses (2 labs: Minnesota and Wisconsin), regardless waste storage structure. | | | | | | <u>P ≤</u> | | | | | | | |-----|---------------------|---------------------|-------------------|---------------------|------------|---------------|--------|--------|--------|--------|---------------| | | Summer ² | Winter ³ | Fall ⁴ | Spring ⁵ | SEM | Fall | Fall | Fall | Spring | Summer | Winter | | | Summer | vv inter | I all | Spring | DEIVI | VS. | VS. | VS. | VS. | VS. | VS. | | | | | | | | Spring | Summer | Winter | Summer | Winter | Spring | | TN | 4.3 | 3.84 | 4.03 | 3.17 | 0.48 | 0.07 | 0.7 | 0.79 | 0.11 | 0.6 | 0.34 | | P | 0.807 | 0.701 | 0.756 | 0.508 | 0.080 | 0.003 | 0.68 | 0.66 | 0.02 | 0.49 | 0.12 | | N/P | 5.42 | 5.53 | 5.72 | 6.45 | 0.53 | 0.17 | 0.7 | 0.81 | 0.18 | 0.91 | 0.24 | ¹ Seasons were arranged based on the dates of manure analyses. $^{^{2}}$ n=15 $^{^{3}}$ n=25 $^{^{4}}$ n=36 ⁵ n=54 # **SUMMARY** N factors presented in the literature: | | Location | Excretion | |--|--------------------|----------------------------| | ASAE (2001) | USA | 105kg/yr | | EMEP (1999) | Europe | 100kg/cow/yr | | Hutchings et al. (2001) | Denmark | 125kg/cow/yr | | Jarvis et al. (1987) | UK | 75-89%NI | | MWPS-18 | USA | 136kg/cow/yr | | Powers and Van
Horn (2001) | USA | 77.1%NI | | van der Putten and
Ketelaars (1997) | The
Netherlands | 77.1%NI | | Average | | 78.7%NI or
116kg/cow/yr | | Our results | | 69.1%NI
(125kg/cow/yr) | N Excretion | | % N entering | Logation | | Housing | <u> </u> | Stowago | |---------|--|--------------------|----------|---------------------|----------|-----------------------| | | the system | Location | Summer | | Overall | Storage | | | Bussink and
Oenema (1998) | | up to 70 | 2-10 | | 0-20 | | | EMEP (1999) | Europe | | | 12 | 6 | | Housing | Hutchings et al. (2001) | Denmark | | | 2-15 (6) | 5 | | and | Muck et al. (1984) | USA | | | | 3-39 | | Storage | Safley et al. (1986) | USA | | | | 22.6 (from excretion) | | | Sommer and
Hutchings (1997) | Denmark | | | | 5 | | | van der Putten and
Ketelaars (1997) | The
Netherlands | | 13 | | | | | Average | | 35 | 9.50 | 9.00 | 8.80 | | | Our results | | | 2.00-12.5
(7.25) | | 4-23.5
(19.8) | | | | | | | | U. | | % N entering the system | Location | Grazing | Broadcast | Band
spreader | Spreading
Injection
with open
slits | Injection | Overall | |--|--------------------|-------------------|-----------|------------------|--|-----------|-----------------| | Bussink and
Oenema (1998) | | 0-28 | | | | 0-5 | up to 100 (TAN) | | Chadwick et al. (2000) | UK | | | 39
(TAN) | 75 (TAN) | 83 (TAN) | | | EMEP (1999) | Europe | 8 | | | | | 20 | | Hutchings et al. (2001) | Denmark | 7 | 7-30 | 2-25 | | 2 | 6 | | Jarvis et al. (1987) | UK | 20-40 | | | | | 45-73 | | Sommer and
Hutchings (1997) | Denmark | 10-50
(TAN) | | | | | 20-86 | | van der Putten and
Ketelaars (1997) | The
Netherlands | 13 (3.5-
34.6) | | 5-15 | <5 | 1 | | | Average | | 17 | 18.5 | 7.8 | 5.00 | 1.83 | 34.5 | 116.0 kg N excreted/year **USDFRC** ### Validation Protocol #### ¥ Overall status: - —Limitations: - * Assumed equal proportions of urine and feces for front and back free-stall; - * Day to day variation in excretion rates, mainly for tie-stall sampling; #### —Perspective: - * Correct urine: feces excretion ratio, according to DM or P, for free-stall sampling mix all??? - ¥ Tie-stall: repeated protocol in Summer for two days. # In Stall Scraping - **¥** Introduction - **₹** Objective - —To evaluate the effect of scraping frequency on N disappearance, as estimated by N to P ratio. - **¥** Materials and Methods - —Scrapers were set up for 2 or 6-times a day; - —Cross-over design, two sides of free stall; - —Sampling protocol followed that presented for Validation Protocol. **FARM #: 0** Farm name: Farm owner (s): **Contact phone:** Type of animal facility: **Animal categories:** Milk yield records: **Nutrition consultant: Diet composition:** MANURE MANAGEMENT Scraping schedule (system and # of scrap ings/day): **Intermediat e facility schedule (manure pit or other): Manure facility (type, management): OBS**: Hauling schedule (time of loads; # of loads): **Period filling (date of last hauling): Equipment (type, size, # loads/day):** #### ¥ Results Effect of type of bedding on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) of 130 dairy manure analyses (2 Labs: Minnesota and Wisconsin), regardless of storage type. | %DM | Inorganic ¹ | Organic ² | SEM | $P \leq$ | |-----|------------------------|----------------------|-------|----------| | TN | 3.22 | 3.88 | 0.19 | 0.02 | | P | 0.584 | 0.713 | 0.035 | 0.01 | | N/P | 5.84 | 5.73 | 0.24 | 0.73 | ¹ Manure samples with accompanying information indicating that sand or no bedding was used. This also included samples where there was no information about bedding (n=56). ² Manure samples with accompanying information indicating that straw, hay, grass, sawdust, shaving or oat hulls (n=74). #### ¥ Results Effect of wall profile of manure storage on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) of 99 dairy manure samples (3 labs: Pennsylvania, Ohio and Wisconsin). | %DM | Inclined ¹ | Vertical ² | SEM | $P \leq$ | |-----|------------------------------|-----------------------|------|----------| | TN | 4.18 | 5.33 | 0.36 | 0.04 | | P | 0.765 | 0.866 | 0.06 | 0.3 | | N/P | 5.79 | 6.24 | 0.36 | 0.41 | $^{^{1}}$ n=86 $^{^{2}}$ n=13 #### ¥ Results Effect of loading (bottom or top) of manure into the storage on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) of 63 dairy manure samples (1 lab: Pennsylvania). | %DM | Bottom | Top | SEM | $P \leq$ | |-----|--------|-------|------|----------| | TN | 4.91 | 3.93 | 0.42 | 0.11 | | P | 0.917 | 0.805 | 0.05 | 0.12 | | N/P | 5.36 | 4.90 | 0.31 | 0.30 | $^{^{1}}$ n=21 $^{^{2}}$ n=42 #### ¥ Results Effect of covering the manure storage on Total Nitrogen (TN), Total Phosphorus (P) and N to P ratio (N/P) of 36 dairy manure (1 lab: Pennsylvania). | %DM | Covered | Uncover | SEM | <i>P</i> < | |-----|---------|---------|-------|------------| | TN | 5.58 | 4.36 | 0.65 | 0.21 | | P | 0.872 | 0.830 | 0.070 | 0.69 | | N/P | 6.12 | 5.38 | 0.44 | 0.25 | $^{^{1}}$ n=11 $^{^{2}}$ n=25 ## Procedures **¥** Freeze Drying TN Protocol ¥ Sampling Protocol